Solar Mass Ejection Imager (SMEI): First results & Future Capabilities D.F. Webb & D.R. Mizuno Also: J.B. Mozer, R.R. Radick, J.C. Johnston, S.D. Price, T. Kuchar, B.V. Jackson, A. Buffington, S.J. Tappin, G.M. Simnett U.S. Air Force Research Laboratory University of California at San Diego University of Birmingham in England Boston College http://www.vs.afrl.af.mil/Division/VSBX/SMEI.html http://smei.nso.edu Financial support provided by the Air Force, the University of Birmingham and NASA. ### **Outline** - SMEI Goals re CMEs SW Forecasting & Understanding - How Maps Constructed - Examples of CMEs: Limb, Halo, Multiple Solar Origins; Distance-Time plots - First Statistical Results on CMEs: Rates, Brightnesses, Spans, Speeds, Distances - Future Data Analyses & Collaborations #### **FORECASTING WITH SMEI** #### **CMEs and GEOMAGNETIC STORMS:** CMEs cause all large storms. Fast CMEs drive IP shocks; Shocks produce SEPs. Our ability to forecast storms is poor. Most storms not forecast and most forecasts are false alarms. #### Basic Space Weather problem: Need trajectory, timing & strength of CME Will CME hit head-on, graze or miss Earth? Time of arrival of Shock, dense structures Predict strength of storm ## Solar Mass Ejection Imager (SMEI) - **S** Proof-of-concept AF experiment - **S** Launched by AF STP - S Cost: Approx \$10M - **S** Tracking CMEs from Sun to Earth - **S** First-ever capability - S All-sky view, updated every orbit - Need to detect signal at 1% of background (zodiacal light & stars) ### **SMEI on Coriolis Mission** ## Launched 6 Jan 2003 Vandenberg AFB #### Since launch SMEI has observed: - 68 CMEs, and 3-5 Earth-directed (halo) CMEs - 1 comet (Neat) - 1 asteroid (Vesta) - Auroral light when Kp>4 ## **Experiment Schedule** YEAR 1 – Calibration, data processing, develop techniques for tracking CMEs & predicting storms Data Latency (photon -> CCD -> AFRL) 24 hours YEAR 2 – Validate forecasting techniques (post hoc and real-time tests) Data Latency (original) 6 hours in Years 2 - 5 - YEARS 3 5 Contribute regularly to operational forecasts? - Challenges: Camera pointing closest to Sun is 20° warmer than expected. Particle hits obscure large regions of the sky. Fewer telemetry contacts than required for operational forecasts. ## **SMEI Fields of View** ## Frame Composite for Aitoff Map Blue = Cam3; Green = Cam2; Red = Cam1 D290; 17 October 2003 # Hammer-Aitoff Projection: "Standard" SMEI View ## **SMEI Composite All-Sky Image** March 2003 ### The First SMEI CME! # **An Amazing, Long Prominence Eruption!** SOHO EIT 195A SOHO LASCO C2 Event discussed in earlier talk in SH21C-04 by Hill et al. ## **Height-Time Plots of NW EPL/CME** ### A Fast Limb CME 31 May 2003 Speed: LASCO C3 à 1765 km/sec. SMEI à 1450 km/sec. CME speeds range from 100 - 2500 km/sec. ### **Distance-Time Plot of 31 May Limb CME** ## **Example Movie of SMEI CMEs** At least 4 separate CMEs! Slow, bright, bent arc to NW (Cam 3 into 2; lasts 2 days!) Faint, wide arc over NP 2 wide arcs to E & NW (NOT Halos! Cam 2 into 1) # First Earth-Directed CME Seen by SMEI 29-30 May 2003 Tappin et al., GRL, in press, 2003 ### Movie of Late May Halo CME: SMEI Cams 2 + 1 2003/85/29 82:29 UT Courtesy: B. Jackson & A. Buffington, UCSD ### **Distance-Time Plot of May Halo CME** ## 1st of Recent Halo CMEs SOHO LASCO C3: Oct. 22 ### X17 Flare/CMEs X10 Oct. 28 EIT 195A EIT 2003/10/28 07:25 EIT 2003/10/29 19:05 Oct. 28 LASCO C2 Oct. 29 LASCO C2 (Diff.) Oct. 29 **EIT 195A** FaAGU, 11 Dec 03 # Oct. 22 Halo CME Seen by SMEI ## **Halo CME Movie** ## Oct. 28 Fast Halo CME seen by SMEI Difference image of 2 parts of halo on Oct. 29, 02:10 UT. # Angular Distance vs Time of Recent Halo CMEs seen by SMEI Distance vs time plot of 2 parts of Oct. 22-23 CME in SMEI; F= flare onset, EP= erupting prominence, C2 & C3= top of CME in SOHO LASCO coronagraphs. Distance vs time plot of 2 parts of Oct. 28 CME in SMEI; F, C2 & C3 as before. ### **Travel Times of 3 Geoeff. Halo CMEs** | Date/Event
2003 | Flare Onset
at Sun
(UT) | 1 st SMEI
Obs.
(hours) | Shock
at Earth
(hr.) | Shock-
SMEI
(hr.) | |--------------------|-------------------------------|---|----------------------------|-------------------------| | May 27-28 - X1, X4 | | | | | | | 23, 00 | +19,31 | +42 | +23,+11 | | Oct. 22 - M4 | >05:00 | +37 | +58 | +21 | | Oct. 28 - X17 | 11:00 | +9 | +19 | +10 | | Oct. 29 - X10 | 21:00 | (no data) | +19.5 | | Conclusion: SMEI first detected 3 Earthward CMEs 10 – 23 hr. before shock arrivals at 1 AU. ### **Summary of Early Results: SMEI CMEs** - 68 CMEs Observed; 5 Feb. 30 Nov. 2003 298 total d 53.5 no obs. d = 244.5 obs. Days Occurrence rate = 0.28 CMEs/day - Morphology: More structured nearer Sun (Cam 3) & broad arcs far from Sun (Cams 2, 1) - SMEI vs LASCO: 36 (of 68) SMEI CMEs compared: 17 assoc. with LASCO CMEs; 3 not; 16 ??? - Brightness: Mean = 1.3 adu; Range = 0.2-6.0 adu Equiv. to 0.6 \$10 units (Range 0.1-3.0 \$10) - Spans (detected): Mean = 43° ; Range = $11 107^{\circ}$ - Speeds (linear fits projected on skyplane): Range = 330 3555 km/sec # Angular Distance when CMEs First Detected by SMEI So, most CMEs are first observed 20-60° from Sun. # Bright SMEI Aurora: 29-30 May 2003 29, 20:00 29, 23:22 ### **SMEI Data** ### **Required Processing** - Remove cosmic rays & hot CCD pixels - Remove stars: 2 methods being used - Remove a zodiacal cloud model - Normalize radial brightness #### **Final Archives; End Products** - Heliospheric Sky Maps - 3-D Model Reconstructions - Zodiacal Cloud - Stellar Time Series: Novae, Variable stars, - Planetary transits - Comets & Near-Earth Objects ## **CMEs in 3D using Reconstruction** SMEI Thomson-scattering data with model of solar wind kinematics used in a reconstruction inversion to infer 3D structure of CMEs & other regions of enhanced density. Example of reconstruction using SMEI data in May-June 2003 (B. Jackson, UCSD) ### **Conclusions** - SMEI has observed 68 CMEs: - Rate: 0.3/day; Brightness: ~1 S10; Spans: >43° - CMEs more structured near Sun (like in LASCO); broad & arc-like far from Sun. - SMEI detected 3 geoeffective halo CMEs at ~1/3 of Sun to Earth distance. - -Proof of principal that SMEI can detect even fast Earthward CMEs < 1d before arrival. - -New tool for early warning of storms. - SMEI also has detected a comet, asteroids & auroral light - Future Analyses & Collaborations: Improved calibrations & Reprocessing Tomography of CMEs & Corotating Structures We Encourage Collaborations! Contact any of us.